Modificateurs de

types

Type enuméré

rableaux

Autres types

Programmation « orientée système » LANGAGE C – TYPES AVANCÉS

Jean-Cédric Chappelier

Laboratoire d'Intelligence Artificielle Faculté I&C

Objectifs

Objectifs du cours d'aujourd'hui

Présenter des types de données plus avancées (que les types élémentaires) :

- Types élémentaires avancés
- ► Tableaux (de taille fixe)
- Alias de types
- Structures

Rencontre du 4e type Modificateurs de types À ce stade du cours, la représentation des données se réduit aux types élémentaires int. double et char. Ils permettent de représenter, dans des variables, des concepts simples du monde modélisé dans le programme : dimensions, sommes, tailles, expressions logiques, ... Cependant, de nombreuses données plus sophistiquées ne se réduisent pas à un objet informatique élémentaire. un langage de programmation évolué doit donc fournir le moyen de composer les composés. (Rappel: en C, pas d'objet!) ean-Cédric Chappelier

types élémentaires pour construire des types plus complexes, les types

Programmation Orientée Système - Langage C - Types avancés - 3 / 48

Modificateurs de

Exemples de données structurées

Type enuméré

Typo onamore

type

types

Structur

Autres type

I	Âge
I	20
I	35
I	26
I	38
l	22

Nom	Taille	Âge	Sexe
Dupond	1.75	41	М
Dupont	1.75	42	М
Durand	1.85	26	F
Dugenou	1.70	38	oui
Pahut	1.63	22	F

tableaux, structures de données hétérogènes (par exemple, « un enregistrement » dans la liste ci-dessus), chaînes de caractères (par exemple, le « nom »), etc...

Types élémentaires « avancés »

différent de Java!

Type enuméré
Tableaux

typedef

Structure

types

Autres typ

Avant d'examiner les types composés, signalons qu'il existe aussi d'autres types élémentaires, dérivés des types élémentaires présentés.

Trois modificateurs peuvent être utilisés :

- pour les int et les double, on peut demander d'avoir une plus grande précision de représentation à l'aide du modificateur long. Exemple : long int nb etoiles ;
 - pour les int, on peut aussi demander d'avoir une moins grande précision de représentation à l'aide du modificateur short. Exemple : short int nb_cantons;
 - pour les int (et les char), on peut demander de travailler avec des données positives, à l'aide du modificateur unsigned.

Exemple:unsigned int nb_cacahouetes;

On peut bien sûr combiner :

unsigned long int nb_etoiles;
unsigned short int nb_cantons;

Types élémentaires « avancés »

types

Depuis C99, il existe également les types :

- ▶ long long int
- ▶ double complex et double imaginary (définis dans complex.h)
- bool (défini dans stdbool.h)
- ▶ int8_t, uint8_t, ..., int64_t, uint64_t (définis dans stdint.h)


```
©EPFI 2016
```

Modificateurs de types

```
Types élémentaires « avancés »
```

En C, la taille des types n'est pas spécifiée dans la norme.

Seules indications:

le plus petit type est char

double < long double

► les inégalités suivantes sont toujours vérifiées sur les tailles mémoires : char < short int < int < long int

Cependant, les tailles généralement utilsées sur une architecture 32 bits sont 8 bits pour les char

16 bits pour les short int 32 bits pour les long int

Mais attention! Cela peut changer d'une architecture à l'autre!

Ne jamais considérer ces valeurs comme absolues (portabilité!)!

Objectifs

Modificateurs de types

Type enuméré

tumed

_

Autres type

Types élémentaires « avancés »

Ces choix typiques conduisent aux bornes suivantes :

type	min.	max.
signed char	-128	127
unsigned char	0	255
short int	-32768	32767
unsigned short int	0	65535
long int	-2147483648	2147483647
unsigned long int	0	4294967295

type	min.	max.	précision
	(valeur absolue)		
double	2.22507e-308	1.79769e+308	2.22045e-16
long double	3.3621e-4932	1.18973e+4932	1.0842e-19

Note : « *précision* » correspond au plus petit nombre x tel que $1 + x \neq 1$.

Modificateurs de types

Types élémentaires « avancés »

qui sont définies dans limits.h:

type min. max. signed char SCHAR MIN SCHAR MAX unsigned char UCHAR MAX short int SHRT_MIN SHRT MAX 0 unsigned short int USHRT MAX long int LONG MIN LONG MAX unsigned long int 0 ULONG_MAX

et dans float.h:

type	min.	max.	précision
	(valeur absolue)		
double	DBL_MIN	DBL_MAX	DBL_EPSILON
long double	LDBL_MIN	LDBL_MAX	LDBL_EPSILON

lean-Cédric Chappelier

Note : « *précision* » correspond au plus petit nombre x tel que $1 + x \neq 1$.

@EPFI 2016

Connaissez-vous bien votre arithmétique?

types

```
(ceci est aussi valable en Java!)
```

Que pensez-vous du code suivant (pas de problème sur MAX, qui est bien > 1)?

```
int index = demander_nombre();
if (index < 0)
 \{ index = -index: \}
if (index >= MAX) { index = MAX-1: }
utilisation(tableau[index]):
```

Connaissez-vous bien votre arithmétique?

types

```
(ceci est aussi valable en Java!)
```

Et de ce code?

```
int i;
if ( abs(i) < 0 ) { ... }</pre>
```

ou de ce code?

```
int i;
if ( i == -i ) { ... }
```

Quels sont les int x tel que x == -x?

types

Connaissez-vous bien votre arithmétique?

comme en Java

```
(ceci est aussi valable en Java!)
```

```
Quels sont les int x tel que x == -x?
```

```
~((unsigned)(~0) >> 1)
```


Type énuméré

presque comme en Java

Type enuméré

En C. il est également possible de donner des noms aux valeurs de types énumérés. comme par exemple la liste des couleurs. la liste des cantons, etc...

Cela permet d'utiliser ensuite ces valeurs sans avoir à se préoccuper de leur codage effectif.

Ceci se fait à l'aide du mot clé enum. Pour déclarer un type énuméré, la syntaxe est la suivante:

```
enum Type { valeur1, valeur2, ... };
```

Par exemple:

```
enum CantonRomand { Vaud, Valais, Geneve, Neuchatel,
 Fribourg, Jura }:
```


```
Modificateurs de
```

Type énuméré (2)

Type enuméré

Type endiner

type

Otrostor

Autres type

On peut alors ensuite utiliser simplement ces valeurs comme pour un type entier :

```
enum CantonRomand moncanton = Vaud;
...
moncanton = Valais;
...
switch (moncanton) {
  case Valais: ...; break;
  case Vaud: ...; break;
}
```


Type enuméré

Type énuméré (2)

On peut même les utiliser comme entiers, sachant que la convention utilisée est que la première valeur énumérée (Vaud dans l'exemple précédent) correspond à 0.

On pourrait alors par exemple faire:

```
int const NB_CANTONS_ROMANDS = Jura+1;
ou encore
```

```
for (i = Vaud: i <= Jura: ++i) ...</pre>
```

Remarque: on peut aussi les utiliser pour indexer des tableaux (les tableaux sont présentés plus loin): population[moncanton] = 616:

Note: en C, la conversion int vers enum est aussi possible. En C++, elle est interdite (implicitement en tout cas).

Les types composés : les tableaux

d'éléments qui sont tous du même type.

presque comme en Java

Tableaux

Une première facon de composer les types élémentaires est de faire des tableaux.

Les tableaux en C sont des types composés homogènes, c'est-à-dire constitués

On pourra donc définir des tableaux d'int, de double, de char, ... mais aussi de types composés, par exemple des tableaux de tableaux

Dans un premier temps, nous allons nous intéresser aux tableaux de taille fixe

Les tableaux de taille variable n'existent pas en C.

Nous verrons comment y remédier avec les pointeurs et l'allocation dynamique de mémoire.

Modificateurs de

types

Type enum

Tableaux

JPodo

Structur

Les différentes sortes de tableaux

Il existe en général quatre sortes de tableaux :

	taille initiale connue a prid		nnue <i>a priori</i> ?	
		non	oui	
taille pouvant varier lors de l'utilisation	oui	1.	2.	
du tableau?	non	3.	4.	

Exemples:

- 1. gestion des notes des étudiants d'un cours (inscriptions/désincriptions)
- 2. (rare) informations sur les communes/cantons/départements dans une région (connu au départ mais pourrait changer)
- 3. tableau des scores des participants à un jeu (une fois le nombre de joueurs connus, il ne change plus)
- 4. vecteur dans l'espace : tableau de 3 nombres réels

Objectils

Modificateurs de types

Type enun

Tableaux

tumed

. .

Autres

Les différentes sortes de tableaux

Il existe en général quatre sortes de tableaux :

		taille initiale connue a priori?	
		non	oui
taille pouvant varier lors de l'utilisation	oui	1.	2.
du tableau?	non	3.	4.

Remarques:

- avec le premier type de tableau (1.), on peut faire tous les autres
- pratiquement aucun langage de programmation n'offre les 4 variantes

©EPFL 2016 Jean-Cédric Chappelier

Tableaux

Autres types

Les tableaux en C

En C, on a:

	taille initiale connue a priori?	
non	oui	
_	_	
C99) VLA	$type[exttt{N}]$	
	_	

Pour rappel en Java, on utilise :

		taille initiale connue a priori?	
		non	oui
taille pouvant varier	oui	ArrayList	
du tableau?	non	typ	e[]

```
Modificateurs de
```

Déclaration d'un tableau

comme en Java

Type enumér

La syntaxe de déclaration d'un tableau de taille fixe est :

```
type\ identificateur[taille];
```

où *type* est le type des éléments constitutifs du tableau, *identificateur* est le nom du tableau

et *taille* est le nombre d'éléments que contient le tableau. Ce nombre doit être

```
Exemples:
```

```
int age[5];
```

correspond à la déclaration d'un tableau de 5 entiers.

```
size_t const NB_CANTONS = 26;
double superficie[NB_CANTONS];
```

correspond à la déclaration d'un tableau de 26 double.

Tableaux

```
Déclaration d'un tableau (2)
```

Conseil: N'écrivez jamais explicitement la taille d'un tableau (valeur littérale) int age[5];

mais préférez mettre sa taille dans une constante [norme C99] :

```
size_t const NB_CANTONS = 26;
double superficie[NB_CANTONS];
```

ou (en C quelconque) dans une macro (on verra les macros plus en détails plus tard)

fait une VLA. même avec le const de NB CANTONS!)

```
#define NB_CANTONS 26
double superficie[NB_CANTONS];
```

Cela vous permet par la suite de référencer à plusieurs endroit la taille (par exemple dans des boucles) sans recopier la valeur explicite. Ainsi en cas de changement du programme vous n'aurez qu'une seule valeur à modifier : l'initialisation de la constante.

(Note: C99 supporte les « variable length array » (VLA). L'exemple superficie ci-dessus est en

variable length array (VLA)

Tableaux

Depuis C99, il existe des tableaux dont la taille n'est pas connue à la compilation (mais une fois fixée, elle ne change plus) :

```
size t taille lue = 0:
scanf("%zu", &taille_lue);
double mon_tableau[taille_lue];
```


Initialisation d'un tableau

comme en Java

Type enumére

Tableaux

Ctructur

Autres tv

Comme pour les variables de type élémentaire, un tableau de taille fixe peut être initialisé directement lors de sa déclaration.

La syntaxe est similaire à celle des autres types :

```
type identificateur[taille] = \{ val_1, \dots, val_{taille} \};
(sauf que, en C 89, { val_1, \dots, val_{taille} \} n'est pas une valeur littérale de type tableau (en C99 oui, en C++98 non, mais en C++11 oui!)
```

Exemple d'initialisation :

```
int age[5] = { 20, 35, 26, 38, 22 };
```


Accès aux éléments d'un tableau

presque comme en Java

types

Tableaux

Le i+1^{ème} élément d'un tableau d'identificateur tablo est référencé par tablo[i]

corruption mémoire / « buffer overflow » (cf cours dans 2 semaines)

Attention! Les indices correspondant aux éléments d'un tableau de taille taille varient entre 0 et taille-1

et il n'y a pas de contrôle de débordement!! tablo [10000]

Le 1er élément d'un tableau tablo précédemment déclaré est donc tablo[0] et son

Le 1^{er} élément d'un tableau tablo précédemment déclaré est donc tablo[0] et son 10ème élément est tablo[9]

```
Exemple:
```

```
#define TAILLE 5
int age[TAILLE];
size_t i;

for(i = 0; i < TAILLE; ++i) {
 printf("Age de l'employé %d?", i+1);
 scanf("%d", &age[i])
}</pre>
```

Modificateurs de

Passage d'un tableau à une fonction (1)

différent de Java!

Type enuméro

La déclaration d'un tableau en argument d'une fonction s'écrit comme pour n'importe quel autre type :

```
int f(double tableau[TAILLE]);
```

On peut par contre omettre de spécifier la taille (qui en fait ne sertabsolument à rien ici) :

```
int f(double tableau[]);
```

Dans tous les cas, la fonction f prend comme argument un pointeur, et en particulier ne s'intéresse pas à la taille effectivement utilisée!!:

```
int f(double* tableau);
```


Passage d'un tableau à une fonction (2)

types

Type enuméré

Tableaux

Ctrustura

Structures

<u>Conseil</u>: Veillez à ce que la taille du tableau soit connue de la fonction, par exemple en faisant :

```
int f(double tableau[], size_t const taille);
```

ou en utilisant une macro (#define).

Attention! Un tableau ne peut pas être un type de retour pour une fonction.

voir les pointeurs

Passage d'un tableau à une fonction (3)

Attention! Il faut avoir consience que le passage d'un tableau à une fonction se fait toujours par référence, bien que ce ne soit pas explicitement marqué par le signe *.

```
Exemple:
 #define TAILLE 3
 void g(int tab[], size_t const taille) {
 size t i:
 for (i = 0; i < taille; ++i) tab[i] = i+1;</pre>
 int main(void) {
 size_t i:
 int t[TAILLE] = \{ 0, 0, 0 \};
 g(t, TAILLE);
 for (i = 0; i < TAILLE; ++i)
 printf("%d ", t[i]);
 return 0;
```

affiche 1 2 3 et non pas 0 0 0

...donc l'appel à la fonction g modifie les éléments du tableau tab.

Si vous voulez évitez les effets de bord, ajoutez const

Tableaux à plusieurs dimensions

comme en Java

Tableaux

Comment déclarer un tableau à plusieurs dimensions?

On ajoute simplement un niveau de [] de plus :

C'est en fait un tableau de tableaux

Exemples:

```
double rotation[2][2]:
int statistiques[nb_cantons][nb_statistiques];
double tenseur[3][2][4]:
statistique[Vaud][population] = 616000;
```

En faisant une analogie avec les mathématiques, un tableau à une dimension représente donc un vecteur, un tableau à deux dimensions une matrice et un tableau de plus de deux dimensions un tenseur.

Modificateurs de

types

Type enuméré

Tableaux typedef

. .

Autres type

Tableaux à plusieurs dimensions

comme en Java

Les tableaux multidimensionnels peuvent également être initialisés lors de leur déclaration.

Il faut bien sûr spécifier autant de valeurs que les dimensions et ceci pour chacune des dimensions.

hiectifs

Modificate types

Passage de tableaux à plusieurs dimensions

types
Typi
Tabi

Attention! Lors de la déclaration d'un tableau multidimentionnel comme argument, seule la première taille a le droit de ne pas être spécifiée. Toutes les autres *doivent* l'être:

```
void f(int tab[][3][5]);
```

Mais elles ne sont pas plus utilisables que la première dans le corps de la fonction

Conseil : passer toutes les tailles comme arguments supplémentaires à la fonction!

```
#define N 3
#define M 3

void f(int tab[][M], size_t nb_lignes, size_t nb_colonnes);
...
int main(void)
{
 int tablo[N][M]; ...
 f(tablo, N, M);
 return 0;
}
```

Tableaux

```
Attention avec des tableaux en C!
Les tableaux en C:
```

sont toujours passés « par référence »

```
En fait
```

Type1 f(Type2 t[TAILLE]);
est remplacé par
Type1 f(Type2* t);

- ▶ n'ont pas connaissance de leur propre taille, en aucune façon
- ne peuvent pas être manipulés globalement (pas de « = »)
- ▶ ne peuvent pas être retournés par une fonction
- ► (C89) ont une syntaxe d'initialisation particulière :

```
{ val1, val2, etc. } n'est pas une valeur
```

la valeur littérale (« compound literals »)
(double[2]){ 1.2, 3.4 }

```
(mais l'intérêt est limité vu qu'on n'a pas l'affectation ( de « = »))
```

Beaucoup de ces inconvénients peuvent être contournés en incluant le tableau dans une structure...

Depuis C99 (et en C++11, mais pas en C++98), on peut par contre écrire par exemple

Les tableaux

déclaration: type identificateur[taille];

déclaration/initialisation:

tupe identificateur[taille] = {val₁, ..., val_{taille}};

Accès aux éléments : tab[i]

automatiquement par référence pour éviter les effet de bords :

Le passage type1 f(type2 tab[]); d'un tableau tab à une fonction f se fait type1 f(type2 const tab[]);

tableau multidimentionnel: type identificateur[taille1][taille2]; tab[i][j];

Tableaux

Les tableaux ne peuvent pas être des types de retour pour les fonctions. :-(

i entre 0 et taille-1

typedef

Alias de types

Pour des types composés complexes, dont l'utilisation directe est difficile, on peut utiliser la commande typedef pour

définir un nouveau nom de type

Syntaxe: comme une déclaration de variable mais précédée de typedef, typiquement: typedef type alias; où alias est le nouveau nom de type et type un type élémentaire ou composé.

Exemples: typedef unsigned long int Compteur; typedef double Matrice[3][3]:

Un tableau bidimensionnel d'entiers pourra alors être déclaré plus simplement (et plus lisiblement) par :

Matrice rotation;

Mieux:

typedef double Vecteur[3]; typedef Vecteur Matrice[3]:

différent de Java!

```
Modificateurs de
```

typedef

Alias de types

De telles définitions de nouveaux noms de types sont particulièrement utiles, pour :

bien identifier les types des objets que l'on manipule

Exemple: typedef int distance;

meilleure identification des « concepts » si tout est int, on ne distingue plus les choux des carottes (e.g. les distances des

ages, des couleurs, etc.)

 changements ultérieurs de types plus faciles (e.g. toutes les distances deviennent des double)

typedef double Vecteur[N];

- ► les arguments de fonctions
 - Écriture plus claire, plus compacte et plus systématique
 Exemple :

```
double produit_scalaire(Vecteur, Vecteur);
```

- les déclarations de tableaux
 - améliore également la lecture, l'écriture et la manipulation
 Exemples :

```
©EPFL 2016

Jean-Cédric Chappelier

(PF)

ÉCOLE POLYTECHNIQUE
```

#define N 3
typedef double Vecteur[N];
typedef Vecteur Matrice[N]; Programmation Orientée Système - Langage C - Types avancés - 32/48

Modificateurs de

Données Structurées

différent de Java!

Type enuméré Tableaux

Structures

Comme vu précédemment, un programme peut avoir à représenter des données structurées, par exemple :

Age
20
35
26
38
22

Nom	Taille	Âge	Sexe
Dupond	1.75	41	М
Dupont	1.75	42	М
Durand	1.85	26	F
Dugenou	1.70	38	oui
Pahut	1.63	22	F

Les tableaux permettent de représenter des structures de données homogènes, c'est-à-dire des listes constituées d'éléments qui sont tous du même type. Exemple : unsigned short int ages [5] :

QUID des données non homogènes?

On les homogénéise dans un type composé : les structures

structures regroupant des types hétérogènes.

La syntaxe pour déclarer un type « structure » est la suivante :

```
struct Nom_du_type {
 type1 identificateur1;
 type2 identificateur2 ;
 . . .
};
```

οù

Nom_du_type est le nom que vous souhaitez donner à votre type structuré, et les

type; identificateur; sont les déclarations des types et identificateurs des champs de la structure.

Structures

```
Modificateurs de
```

турса

Type enuméré

tuned

Structures

Autres types

Déclaration d'une structure

Exemples:

```
struct Personne {
  char nom[TAILLE_MAX_NOM];
  double taille;
  int age;
  char sexe;
};
```

déclare un nouveau type, Personne, comme une structure composée de quatre **champs** : un de type char[], un autre de type double, un troisième de type int et un dernier de type char.

Autre exemple :

```
struct Complexe {
  double x;
  double y;
};
```

```
Objectils
```

Modificateurs de types

Type enuméré

Structures

Autres type

Déclaration d'une structure (2)

Note : Les types des champs d'une structure peuvent aussi être des types composés, par exemple des tableaux ou des structures.

Exemple:

```
struct Simple {
  int souschamp1;
  double souschamp2;
};

struct Compliquee {
  double champ1[3];
  int champ2;
  struct Simple champ3;
};
```


```
Modificateurs de
```

types

Type enuméré

Typo onamore

typed

Structures

Autres type

Déclaration d'une structure (3)

Une fois le type de la structure déclarée, on peut utiliser son nom, précédé du mot struct, comme tout autre type pour déclarer des variables :

struct Nom du type nom de la variable;

Exemples:

```
struct Personne {
  char nom[TAILLE_MAX_NOM];
  double taille;
  int age;
  char sexe;
};
struct Personne untel;
```

```
struct Complexe {
  double x;
  double y;
};
struct Complexe z;
```


```
Utilisation de typedef
 conjointement typedef:
 typedef struct • {
Structures
 char nom[TAIL/LE_MAX_NOM];
 double taille:
 int age;
 char sexe
 } Personne:
 d'ajouter « struct » avant :
 Personne untel:
```

Complexe z;

```
La facon la plus pratique de définir un type « structure » est sûrement d'utiliser
```

```
associe l'identificateur Personne au type struct défini.
```


Note: on peut aussi faire cela (utiliser typedef) pour les types énumérés; de la même façon (déplacement du nom de type). ean-Cédric Chappelier

```
Modificateurs de
```

Modificateurs de types

Type enumé

lableaux

typedef

Structures

Initialisation d'une structure

Les structures peuvent être initialisées avec la syntaxe suivante :

Type identificateur = { val1. val2. . . . }

```
Type identificateur = \{ val1, val2, ... \}; où chaque val_i est une valeur du type du champs correspondant.
```

Exemple:

```
typedef struct {
  char nom[TAILLE_MAX_NOM];
  double taille;
  int age;
  char sexe;
} Personne;

Personne untel = { "Dupontel", 1.75, 20, 'M' };
```


Attention! En C 89, { val1, val2, ...}; n'est pas une valeur littérale de type struct

struct (depuis C99, oui, avec casting ; en C++98 non, mais en C++11 oui !)

Accès aux champs d'une structure

types

Type enumer

type

Structures

Autres tyne

On peut accéder aux champs d'une structure en utilisant la syntaxe suivante : structure.champ

Exemples:

```
untel.taille = 1.75;
++(untel.age); /* déjà un an de plus ! */
printf("%c\n", untel.sexe);
```


Structures

```
Exemple complet
```

```
typedef struct {
 double taille:
 int age;
 char sexe;
  Personne;
void affiche_personne(Personne p) {
 printf("taille: %f\n", p.taille);
 printf("age : %d\n", p.age);
 printf("sexe : %c\n", p.sexe);
```

```
Personne naissance(void) {
 Personne p;
 puts("Saisie d'une nouvelle personne");
 printf(" Entrez sa taille :");
  scanf("%lf", &(p.taille));
 printf(" Entrez son age: ");
  scanf("%d", &(p.age));
 printf(" Homme [M] ou Femme [F] : ");
  scanf("%c", &(p.sexe));
 return p;
```

Type enuméré

Table

Structures

Autres type

Une variable de type composé struct peut être directement affectée par une variable du même type

Exemple:

```
Personne p1 = { "Durand", 1.75, 20, 'M' };
Personne p2;
p2 = p1;
```

La valeur de chaque champ de p1 est affectée au champ correspondant de p2 (copie profonde)

```
L'instruction p2=p1 est équivalente à la séquence d'instructions p2.nom=p1.nom; p2.taille=p1.taille; p2.age=p1.age; p2.sexe=p1.sexe;
```


```
Modificateurs de
```

types

Type enuméré

tyne

Structures

Autres type

Retour à l'exemple du début

Les structures sont particulièrement utiles pour les tableaux hétérogènes :

*** tableaux de structures**

```
Exemple:
```

```
typedef struct {
  char nom[TAILLE_MAX_NOM];
 double taille:
  int age:
  char sexe;
  Personne:
Personne personnes[5] = {
 { "Dupond", 1.75, 41, 'M' },
 { "Dupont", 1.75, 42, 'M' },
 { "Durand", 1.85, 26, 'F' },
 { "Dugenou", 1.70, 38, 'M' },
 { "Pahut", 1.63, 22, 'F' }
};
```

```
Les structures
 Déclaration du type correspondant :
 struct Nom_du_type {
 tupe1 champ1;
Structures
 type2 champ2;
 . . .
 };
 Déclaration d'une variable :
 struct Nom_du_tupe identificateur;
 Déclaration/Initialisation d'une variable :
 struct Nom_du_type identificateur = { val1, val2, ...};
 Accès à un champs donné de la structure :
 identificateur.champ
```

Affectation globale de structures : lean-Cédric Chappelier

Autres modificateurs

Autres types

Nous avons vu les modificateurs const. long, short, unsigned (, signed)

Il en existe encore

static

objet déclaré ailleurs. Voir cours nº 10 & 11. extern

limitation de portée. Dans une fonction, partage la

valeur à tous les appels.

register optimisation : *propose* le stockage dans un registre.

pour les pointeurs uniquement : aucun autre poinrestrict

teur pointe au même endroit.

supprime toute optimisation liée à cette variable. volatile

(auto est le contraire de static et est le mode par défaut, donc jamais utilisé.)

Autres types

union

Si l'on considère les struct comme un « ET » entre champs, union correspond au « OU » : il permet de regrouper plusieurs façons de voir la même zone mémoire.

Exemple:

```
typedef union {
  int i:
  double d;
} Int_or_Double;
Int_or_Double x:
x.i = 3:
x.d = 9.87:
```

Le GROS INCONVÉNIENT de ce genre de choses est qu'il faut garantir la consistance de l'utilisation : le champs/type utilisé en lecture doit être compatible avec le dernier champs/type affecté!!

Modificateurs de

union, remarques

Type enumere

Tableaux

Otractare

Autres types

En toute rigueur cela ne sert donc à rien car exactement le même rôle peut être joué par un pointeur générique void* (voir cours suivants).

Les seuls avantages de union pourraient être

- 1. que l'allocation à la plus grande taille est effectuée automatiquement
- 2. la lisibilité, pour ceux qui n'aiment pas lire les castings de void*.

Modificateurs de

Autres types

Bit fields

Les « bit fields » permettent de spécifier bit à bit l'utilisation d'une zone mémoire.

Exemple:

```
typedef struct {
 unsigned int sign : 1;
 unsigned int exp : 15;
 unsigned int mant : 32;
} FloatNumber;
```

Il pourrait alors dans ce contexte être utile de connaître les opérateurs de manipulation binaire :

```
inversion de tous les bits
x|y
OU » bit à bit, x^y pour le « OU exclusif »
x&y
ET » bit à bit
x << n</li>
décalage à gauche de n bits
x >> n
décalage à droite de n bits
```

Attention! Ne pas confondre && et &: 1 && 2 s'évalue comme « vrai », 1 & 2 vaut 0, qui s'évalue comme « faux »!

